

N65-27618**X-650-65-24**

(ACCESSION NUMBER)
72
(PAGES)
TMX-55219
(NASA CR OR TMX OR AD NUMBER)

(THRU)
1
(CODE)
08
(CATEGORY)

NASA TMX-55219

**DIGITAL COMPUTER SIMULATION
OF THE
INFRARED INTERFEROMETER
SPECTROMETER (IRIS)
AND
INTERFEROGRAM ANALYSIS**

GPO PRICE \$ _____

OTS PRICE(S) \$ _____

Hard copy (HC) 3.00

Microfiche (MF) .75

BY
L. H. BYRNE

JANUARY 1965

GODDARD SPACE FLIGHT CENTER
GREENBELT, MARYLAND

Rat 29904

DIGITAL COMPUTER SIMULATION
OF THE
INFRARED INTERFEROMETER SPECTROMETER (IRIS)
AND
INTERFEROGRAM ANALYSIS

by

L. H. Byrne

GODDARD SPACE FLIGHT CENTER
GREENBELT, MD.

JANUARY 1965

ACKNOWLEDGEMENT

The author is indebted to the IRIS experimenter, Dr. R. Hanel, without whom this work would not have been possible. Also, gratitude is due Mr. F. Bartko, Dr. C. Hammer, and Dr. R. Roper for the many stimulating discussions on the subject topic. Mr. G. Nichols has provided the necessary information on the electronics of the system, and Mr. A. Simmons is credited with the computer coding and his tireless assistance in setting up computer and plotter runs.

A-B-S-T-R-A-C-T

A digital computer program for the simulation of the output of the Infrared Interferometer Spectrometer (IRIS) and a program for the analysis of the resultant interferogram are being effectively utilized for two purposes: (i) determination and verification of instrument design parameters, and (ii) provision of the basis for operational computer programs which will be needed to process and analyze the data from the actual instrument. Both programs are required to satisfy (i), and, with proper program design, (ii) is fulfilled automatically. The two programs, then, form a "closed-loop" synthesis/analysis model for testing the effects of instrumentation and design parameters on both the interferogram and the transformed spectral profile.

Results indicate that a sampling rate for IRIS of approximately four times the highest frequency present is desirable. The effect on the transformed spectral profile due to digitizing is, as anticipated, about the same as the effect due to the mean expected signal-to-noise ratio at the detector. The effect due to finiteness of the optical solid angle is less than that caused by digitization or noise at the detector. Additional distortions of the data from the actual interferometer may be anticipated due to secondary effects not included in the simulation.

TABLE OF CONTENTS

	Page
1.0 Introduction	1
2.0 Mathematical Analysis	4
2.1 The "Pure" Interferogram and Its Synthesis	4
2.2 Analysis of The Interferogram	10
2.3 Distortion Effects	12
2.3.1 The Finite Solid Angle	12
2.3.2 The Limiting Function for Finite Path Difference	13
2.3.2.1 The Instrument Function	14
2.3.2.2 Apodization and Spectral Resolution	15
2.3.3 Noise at The Detector	16
2.3.4 Digitizing	17
3.0 Program Analysis	18
3.1 The Interferogram Synthesis Program	18
3.1.1 Calculation Procedure and Explanation of Flow Chart	21
3.1.1.1 Flow Chart, Synthesis Program	22
3.2 The Interferogram Analysis Program	28
3.2.1 Calculation Procedure and Explanation of Flow Charts	28
3.2.1.1 Flow Chart, Analysis Program	29
3.2.1.2 Flow Chart, Fourier Transformation Algorithm	30
4.0 Sample Problem	35
5.0 Results and Conclusions	37
5.1 References	40
6.0 Appendices	41

1.0 INTRODUCTION

The Infrared Interferometer Spectrometer (IRIS) is a Michaelson-type interferometer designed for spacecraft use; hence the basic optical principles employed are classical and well-known. A beam splitter is exposed to incoming radiation, and every radiative component is divided into two separate beams. These beams are directed along different paths of the optical system before being focused concurrently on the detector. The optical distance of one of the paths is constant; the other path is varied at a constant rate by means of a movable mirror. The resultant interference pattern, then, is a function of path difference, and the measured flux at the detector is known as the interferogram.

One of the [advantages of the interferometer is the wide spectral range which can be obtained;] however a distinct [dis-] advantage is the fact that the spectral analysis must be performed in terms of the transformed interferogram. This is clear when it is recognized that every point of the sampled interferogram contains an amplitude contribution due to each spectral component involved. Thus, the study of many of the effects of varying design parameters, as well as the operational use of the data, must necessarily be oriented around the reconstructed spectral profile. [The large number of calculations involved in this transformation process for a wide spectral range, and the desired spectral resolution, then,

make the use of a fast, large-scale computer a necessity.

The literature on the theory of interferometric spectroscopy is abundant, [1] - [5]; however most of the work in this field was done prior to the advent of the second-generation computers of today. As a result, many of the experimenters could not avail themselves of the advantages inherent in such a system as described here.

[The purpose of the programs presented here is two-fold:
(i) to provide a means of determining and verifying design parameters for IRIS; and (ii) to provide the basis for operational computer programs which will be needed to process and analyze the data from the actual interferometer. To satisfy (i), a "closed-loop feedback" system, consisting of (a) a simulation model of IRIS, and (b) a program to transform the resulting data, are required. If handled properly, requirement (ii) is then fulfilled automatically.

Any simulation model is, at best, only an approximation of certain events. However, these events are usually combined in complex fashion, even if the physical phenomenon to be simulated appears simple when viewed in terms of effect only. In most instances, it suffices to consider only those characteristics which most significantly affect the final result. Nevertheless, use of the model and iteration through the learning cycle usually indicate ways in which the model can be improved. The "closed-loop" method of synthesis/analysis then also be-

comes a means of refining and enhancing the model to whatever degree is desirable, as well as serving as an effective tool in the initial design stages.

The most difficult interferometer effect to simulate is the total instrument response, since it is made up of a composite of a number of individual effects. Conceivably, this response could even vary from instrument to instrument. The individual effects included in the IRIS simulation model are those due to (i) the finite solid angle of admission; (ii) the finite path difference (obtained as a direct result of the finite mirror travel distance); (iii) noise at the detector; and (iv) the digitizing process. The latter, however, is external to the instrument itself, and is not included in the instrument response. Nevertheless, digitizing has a very decided effect on the transformed spectral profile.

The programs were designed such that they could be used for the study of similar interferometer systems merely by control of the input parameters; however to avoid over-generalization, thus preserving simplicity, as well as computer memory, certain options and decisions have been left to the discretion of the user. The structure of the programs is modular and the various effects may be included, or omitted, at the user's option, by proper setting of program switches. This permits flexible use of the system as a research tool, and minimizes changes required in the event that program modification is desired.

2.0 MATHEMATICAL ANALYSIS

The analysis presented herein is intended for use in connection with the paper by Hanel and Chaney regarding IRIS, Ref. [1]. The presentation begins with a discussion of the "pure" interferogram, i.e., one without any instrumental effects which cause distortion of the data, followed by the inclusion of each of the distortion effects.

2.1 THE "PURE" INTERFEROGRAM AND ITS SYNTHESIS

The derivation of the equation for the "pure" interferogram may be readily understood by reference to Fig. 1, which is a simplified schematic of the interferometer optical system.

Fig. 1

Consider an incoming radiation beam of wave number, v_0 . This beam is divided, by the beam splitter, into two beams,

y_1 and y_2 . Beam y_1 is reflected to the movable mirror, M_1 , and by M_1 back to the beam splitter, where it is again divided into two components. One of these components is reflected by the beam splitter back in the direction of the source, and the other is transmitted through the beam splitter toward the detector. Beam y_2 follows a path to the fixed mirror, M_2 , and is also reflected back to the beam splitter, where it, also, is divided into two components. One of the latter is transmitted back toward the source, the other is reflected toward the detector. Interference is produced by the two beams arriving at the detector due to their respective optical path distances; when the traversed distances are equal, the beams are in phase. Thus, the state of interference at the detector is a function of path difference between the two interfering beams, and consequently, of the position of the movable mirror, M_1 .

The superposition of two beams of constant amplitudes, a_1 and a_2 , and the same angular frequency, w_o , yields a resultant of constant amplitude, A , and constant phase, ϕ , [5]. To see this, let y_1 and y_2 be given by

$$y_1(t) = a_1 \sin(w_o t - \alpha_1), \text{ and} \\ y_2(t) = a_2 \sin(w_o t - \alpha_2), \quad (1)$$

where a_1, α_1 and a_2, α_2 are the amplitude and phase, respectively, for y_1 and y_2 . Then, the resultant, y , is

$$y = y_1 + y_2 \\ = a_1 \sin(w_o t - \alpha_1) + a_2 \sin(w_o t - \alpha_2)$$

$$\begin{aligned}
 &= (a_1 \cos(\alpha_1) + a_2 \cos(\alpha_2)) \sin(w_0 t) \\
 &\quad - (a_1 \sin(\alpha_1) + a_2 \sin(\alpha_2)) \cos(w_0 t) \\
 &= A \sin(w_0 t - \phi), \text{ where} \tag{2}
 \end{aligned}$$

$$\begin{aligned}
 A \cos(\phi) &= (a_1 \cos(\alpha_1) + a_2 \cos(\alpha_2)), \text{ and} \tag{3} \\
 A \sin(\phi) &= (a_1 \sin(\alpha_1) + a_2 \sin(\alpha_2)).
 \end{aligned}$$

A can be found by squaring and adding equations (3):

$$A^2 = a_1^2 + a_2^2 + 2a_1 a_2 \cos(\alpha_1 - \alpha_2), \tag{4}$$

and ϕ is found from

$$\tan(\phi) = (a_1 \sin(\alpha_1) + a_2 \sin(\alpha_2)) / (a_1 \cos(\alpha_1) + a_2 \cos(\alpha_2)). \tag{5}$$

Thus, for a given w_0 , it is seen that A and ϕ of equation (2) are constant, and can be found from equation (4) and (5), respectively.

If the incoming beam is split in half, i.e., if $a_1 = a_2 = a$, equation (4) becomes

$$A^2 = 2a^2(1 + \cos(\alpha_1 - \alpha_2)). \tag{6}$$

Since the intensity, I' , of the beam is proportional to the square of its amplitude, we can write

$$I' = A^2 = (B/2)(1 + \cos(\alpha_1 - \alpha_2)), \tag{7}$$

$$\text{where } B = 4a^2.$$

The difference in phase of the two split beams, however, depends upon path difference, δ , and wave number, v_0 . Consequently, equation (7) can be expressed as

$$I'(v_0, \delta) = (B/2)(1 + \cos(2\pi v_0 \delta)), \tag{8}$$

where $B/2$ is the intensity of the original beam.

Extending (8) over all positive wave numbers, v , and integrating with respect to v , equation (8) becomes

$$I'(\delta) = \frac{1}{2} \int_0^{\infty} B(v, T)(1 + \cos(2\pi v\delta)) dv, \quad (9)$$

where B is a function of wave number, v , and temperature, T . Hereafter, the constant component, $\frac{1}{2} \int_0^{\infty} B(v, T) dv$, is disregarded, and equation (9) is taken to be, [1] :

$$I(\delta) = \int_0^{\infty} B(v, T) \cos(2\pi v\delta) dv. \quad (10)$$

Equation (10) is the equation of the "pure" interferogram, where $B(v, T)$ is the spectral profile, and δ is defined over the range $(-\infty, \infty)$. Taking the range of path difference to be infinite is, of course, impossible, since the movable mirror must traverse a finite distance, $(-x_m, x_m)$; therefore, correspondingly, the effective path difference, δ , is restricted to the range $(-x_I, x_I)$. (The effect of this finite path difference limitation is discussed in 2.3.2.) Then, as δ varies from $-x_I$ to x_I , time, t , varies from $-\tau/2$ to $\tau/2$, and the distance traveled by the movable mirror is $2x_m$ (note that $x_I = 2x_m$). Thus, the effective optical path difference can be expressed as

$$\delta = V_I t = 2V_m t, \quad (11)$$

where V_I and V_m are the constant velocities of the image and the mirror, respectively. Also,

$$\delta_{\max} = V_I \tau/2 = V_m \tau = 2x_m = x_I, \quad -\tau/2 \leq t \leq \tau/2. \quad (12)$$

Equation (10), then, becomes

$$I(t) = \int_0^{\infty} B(v, T) \cos(4\pi v V_m t) dv, \quad -\tau/2 \leq t \leq \tau/2. \quad (13)$$

Now, let $B(v_i, T_k)$ be the function defined by

$$B(v_i, T_k) = \begin{cases} 0, & v_i < v_{\min} \\ B(v_i, T_k), & v_{\min} \leq v_i \leq v_{\max} \\ 0, & v_{\max} < v_i, \end{cases} \quad (14)$$

where $i = 0, 1, 2, \dots, N$, and $B(v_i, T_k)$ is obtained for each temperature, T_k , $k = 1, 2, \dots, K$, by means of the Planck Blackbody Function:

$$B(v_i, T_k) = C_6 v_i^3 (\exp \{C_2 v_i / T_k\} - 1)^{-1}, \quad (15)$$

where $C_6 = 2hC_2 = 1.1909 \times 10^{-12}$ watt $\text{cm}^2 \text{ ster.}^{-1}$; and

$C_2 = hC/L = 1.4380 \text{ cm } ^\circ\text{K}$; h is Planck's constant, L the Boltzmann constant, C the velocity of light, T_k the temperature in degrees Kelvin, and v_i the wave number in cm^{-1} .

In order that the bias due to the instrument temperature be removed, the spectral profile is taken to be

$$B(v_i, T_k) = B_I(v_i, T_k) - B_{TG}(v_i, T_k), \quad (16)$$

where B_I is the blackbody intensity due to the instrument temperature, and B_{TG} is the target intensity..

Equation (13) can be approximated by the sum

$$I(t_j) = \Delta v \sum_{i=0}^N B(v_i, T_k) \cos(4\pi v_i V_m t_j), \quad (17)$$

where $v_i = v_{\min} + i(\Delta v)$, for each

$$t_j = j(\Delta t), \quad j = -M, -M+1, \dots, 0, 1, \dots, M.$$

Since (17) is symmetric about $t_j = 0$, $I(t_j)$ may be obtained by computing (17) for $j = 0, 1, 2, \dots, M$, and reflecting $I(t_j)$, for all $j \neq 0$, to obtain $I(t_{-j})$. If, also, the time origin is translated such that the interferogram is defined over the

interval $t = (0, \tau)$, that is, if we let $t' = t + \tau/2$, or

$t = t' - \tau/2$, then equation (17) becomes

$$I(t'_j) = \Delta v \sum_{i=0}^N B(v_i, T_k) \cos(4\pi v_i v_m (t'_j - \tau/2)), \text{ or}$$
$$I(t'_j) = \Delta v \sum_{i=0}^N B(v_i, T_k) \cos(4\pi v_i v_m t'_j) \cos(4\pi v_i v_m \tau/2)$$
$$+ \Delta v \sum_{i=0}^N B(v_i, T_k) \sin(4\pi v_i v_m t'_j) \sin(4\pi v_i v_m \tau/2). \quad (18)$$

Equation (18) is now the equation of the "pure" digital interferogram. However, for the purpose of detailed analysis and comparison with the transformed spectral profile below, it is helpful to carry the mathematical representation one step further.

The maximum resolution obtainable, due to the finite path difference, [3], [5], (see, also, 2.3.2.2) is

$$(\Delta v)' = 1/2x_I = 1/4x_m, \quad (19)$$

and the resolving power, R, obtainable for a given wave number, v_o , is

$$R = v_o / (\Delta v)'. \quad (20)$$

Thus, using equations (11), (12), and (19), the velocity of the mirror, v_m , can be written as

$$v_m = 2x_m/\tau = x_I/\tau = 1/2(\Delta v)'. \quad (21)$$

Substituting (21) into (18), the equation of the interferogram becomes

$$I(t'_j) = \Delta v \sum_{i=0}^N B(v_i, T_k) \cos(2\pi v_i j / (\Delta v)' (2M+1)) \cos(\pi v_i / (\Delta v)')$$
$$+ \Delta v \sum_{i=0}^N B(v_i, T_k) \sin(2\pi v_i j / (\Delta v)' (2M+1)) \sin(\pi v_i / (\Delta v)'). \quad (22)$$

Clearly, when $v_i/(\Delta v)^l$ is a positive integer, or zero, the sine terms vanish and (22) reduces to

$$I(t_j^l) = \pm \Delta v \sum_{i=0}^N B(v_i, T_k) \cos(2\pi v_i j / (\Delta v)^l (2M+1)). \quad (23)$$

This occurs when $(\Delta v)^l$ divides both v_{min} and $i(\Delta v)$, since $v_i = v_{min} + i(\Delta v)$. It will become apparent in the sequel that this Diophantine relationship is important in the computational process, and further, that it imposes a restriction on the use of the simulation model and the subsequent analysis of the synthesized data.

2.2 ANALYSIS OF THE INTERFEROGRAM

The spectral profile, $B(v, T)$, is the Fourier cosine transform of (10):

$$B(v, T) = 2 \int_{-\infty}^{\infty} I(\delta) \cos(2\pi v \delta) d\delta. \quad (24)$$

Taking δ over the finite range $(-x_I, x_I)$, and substituting $\delta = 2V_m t$, and $d\delta = 2V_m dt$ into (24), we obtain

$$B(v, T) = 4V_m \int_{-\pi/2}^{\pi/2} I(t) \cos(4\pi v V_m t) dt. \quad (25)$$

Substituting (21) into (25), applying the time-origin transformation, $t = t' - \pi/2$, and writing the integrals as summations, equation (25) becomes

$$\begin{aligned} B(v_i, T_k) &= (2/((\Delta v)^l (2M+1))) \cos(\pi v_i / (\Delta v)^l) \sum_{j=0}^{2M} I(t_j^l) \cos(X) \\ &\quad + (2/((\Delta v)^l (2M+1))) \sin(\pi v_i / (\Delta v)^l) \sum_{j=0}^{2M} I(t_j^l) \sin(X), \quad (26) \end{aligned}$$

where the argument, $X = 2\pi v_i j / ((\Delta v)^l (2M+1))$.

Equation (26), then, is the Fourier transform of equation (22), and its form is adaptable to digital algorithmic solution.

For the simulated data, assuming no phase shift, it would be sufficient to analyze only half the interferogram, using the cosine transformation. However, in practice, it is difficult to determine exact zero path difference, because the sampled center point will probably not occur exactly at $\delta = 0$. Further, it is possible that the interferogram is not symmetric about zero path difference due to optical misalignment, and for other reasons. It is, therefore, desirable to use a sine and cosine analysis over all the $2M+1$ points.

Then, the spectral amplitude, $B^c(v_{ia}, T_k)$, may be calculated from

$$B^c(v_{ia}, T_k) = (a_{ia}^2 + b_{ia}^2)^{\frac{1}{2}}, \text{ where } \quad (27)$$

$$a_{ia} = 2/((\Delta v)'(2M+1)) \sum_{j=0}^{2M} I(t_j') \cos(2\pi i_a j/(2M+1)), \text{ and } \quad (28)$$

$$b_{ia} = 2/((\Delta v)'(2M+1)) \sum_{j=0}^{2M} I(t_j') \sin(2\pi i_a j/(2M+1)), \quad (29)$$

and where $i_a = v_i/(\Delta v)'$.

Equations (28) and (29) hold only for integral values of i_a .

For some purposes, it is convenient to observe the transformed spectral profile in terms of temperature, T_k , as a function of wave number, v_{ia} . To accomplish this, it is necessary to calculate the inverse Planck blackbody values. However, $B(v_{ia}, T_k)$ may be positive or negative, according as i_a is even or odd, and as the original $B(v_i, T_k)$ of the synthesis

is positive or negative. Since the cosine coefficients preserve this polarity, it is sufficient to carry the sign of a_{ia} over to B^c . Then, the correctly-signed spectral values may be expressed as

$$(\text{SIGNUM}(a_{ia})) B^c(v_{ia}, T_k). \quad (30)$$

The temperature, T_k , for each $k = 1, 2, \dots, K$, may now be obtained from

$$T_k = C_6 v_{ia}^3 / (\ln(C_2 v_{ia}^3 / ((\text{SIGNUM}(a_{ia})) B^c(v_{ia}, T_k)) + 1)). \quad (31)$$

2.3 DISTORTION EFFECTS

In section 2.1, the "pure" interferogram was developed. It is the purpose of this section to discuss those effects which produce the principal distortions in the data.

2.3.1 THE FINITE SOLID ANGLE

It can be shown, [2], [5], that the total flux on the detector due to a monochromatic source of wave number, v_o , is given by

$$I_1(v_o, \delta) = B(v_o, T) S \Omega (\sin(\pi v_o \delta \Omega / 2\pi) / (\pi v_o \delta \Omega / 2\pi)) \cos(2\pi v_o \delta (1 - \Omega / 4\pi)), \quad (32)$$

where S is the useful aperture area, and Ω is the admissible solid angle.

The $(\sin X)/X$ factor and the $\Omega/4\pi$ term in the cosine argument are perturbations caused by the oblique rays due to the finite solid angle. The former represents an amplitude modulation; the latter takes the form of a slight phase shift in path difference and amplitude modulation.

For the purpose of the IRIS simulation, S was normalized to unity, and since Ω is small ($= \pi/200$ steradians), $\Omega/4\pi$ was neglected in comparison to unity. Equation (32) then becomes

$$I_2(v_o, \delta) = \Phi(v_o, \delta) B(v_o, T), \text{ where} \quad (33)$$

$$\Phi(v_o, \delta) = (\sin(\pi v_o \delta \Omega / 2\pi) / (\pi v_o \delta \Omega / 2\pi)) \cos(2\pi v_o \delta). \quad (34)$$

Integrating (33) over all desired, finite values of wave number, the equation of the interferogram is now

$$I_3(\delta) = \int_{v_{\min}}^{v_{\max}} \Psi(v, \delta) B(v, T) \cos(2\pi v \delta) dv, \quad (35)$$

$$\text{where } \Psi(v, \delta) = \sin(\pi v \delta \Omega / 2\pi) / (\pi v \delta \Omega / 2\pi). \quad (36)$$

The effect of the finite solid angle, Ω , on the transformed spectral profile is discussed in sections 2.3.2.1 and 2.3.2.2.

2.3.2 THE LIMITING FUNCTION FOR FINITE PATH DIFFERENCE

As previously discussed (section 2.1), the restriction of mirror travel to the finite distance, $(-x_m, x_m)$, restricts δ to the finite range $(-x_I, x_I)$. In order to examine the effect on the transformed spectral profile due to this finiteness, it is convenient to define the rectangular function, $D(\delta)$, in such a way that, for a single wave number, v_o , equation (35) takes the form

$$I_4(v_o, \delta) = D(\delta) \Psi(v_o, \delta) B(v_o, T) \cos(2\pi v_o \delta), \quad (37)$$

where $D(\delta)$ is the rectangular function defined by

$$D(\delta) = \begin{cases} 1, & -x_I \leq \delta \leq x_I \\ 0, & \text{elsewhere.} \end{cases} \quad (38)$$

The effect of this limiting function on the transformed spectral profile is discussed in sections 2.3.2.1 and 2.3.2.2.

2.3.2.1 THE INSTRUMENT FUNCTION

By definition, the instrument function is the Fourier transform of the interferogram resulting from a monochromatic source. An extended spectral range, then, defines a sequence of instrument functions of the same form but of varying magnitudes.

Consider equation (37). Let $T_c(f(x))$ denote the Fourier cosine transform of $f(x)$, and let $f(x) * g(x)$ be the convolution of $f(x)$ with $g(x)$. Then, the transformed spectral component, $B^c(v_o, T)$, is obtained from

$$\begin{aligned} B^c(v_o, T) &= T_c(I_4(v_o, \delta)) \\ &= T_c(D(\delta)) \Psi(v_o, \delta) B(v_o, T) \cos(2\pi v_o \delta) \\ &= T_c(D(\delta)) * T_c(\Psi(v_o, \delta)) * T_c(B(v_o, T) \cos(2\pi v_o \delta)) \\ &= T_c(D(\delta)) * T_c(\Psi(v_o, \delta)) * T_c(I(v_o, \delta)) \\ &= T_c(D(\delta)) * T_c(\Psi(v_o, \delta)) * T_c(T_c(B(v_o, T))) \\ &= T_c(D(\delta)) * T_c(\Psi(v_o, \delta)) * B(v_o, T) \\ &= H(v_o, \delta) * B(v_o, T), \end{aligned} \tag{39}$$

where $H(v_o, \delta) = T_c(D(\delta)) * T_c(\Psi(v_o, \delta))$, and $I(v, \delta)$ is given by equation (10).

Thus, the transformed spectral component, $B^c(v_o, T)$, is the convolution of the observed (source) spectral component, $B(v_o, T)$, and the function, $H(v_o, \delta)$. $H(v_o, \delta)$ is the instrument function, and is the convolution of the $(\sin X)/X$ function, $T_c(D(\delta))$, and the rectangular function, $T_c(\Psi(v_o, \delta))$. It can be seen that there is no loss in generality in extending the monochromatic

source to the desired finite spectral interval. However, it is also apparent that the effect of the internal instrumentation on the data must be studied in terms of the instrument function for each spectral "component", where the spectral "component" is itself a very small spectral interval.

2.3.2.2 APODIZATION AND SPECTRAL RESOLUTION

The $(\sin X)/X$ function, $T_c(D(\xi))$, has a disturbing effect on the data for some applications. This is caused by the side lobes (secondary maxima) of the $(\sin X)/X$ function. The process of minimizing this effect is known as apodization.

It is not the purpose here to give a thorough treatment to the topic of apodization--this is a subject for extended work on this project. Nevertheless, several significant points are in order.

Apodization is performed at the expense of a loss in spectral resolution [2]. After linear (viz., triangular) apodization, the maximum resolution obtainable, due to the finite path difference, is no longer (ref. equation (19))
 $(\Delta v)' = 1/2x_I = 1/4x_m$, but rather,
 $(\Delta v)' = 1/x_I = 1/2x_m.$ (40)

For example, with a mirror travel distance, $x_m = 0.2$ cm. (as is the case for IRIS), $(\Delta v)' = 2.5 \text{ cm}^{-1}$ without apodization, and $(\Delta v)' = 5 \text{ cm}^{-1}$ with apodization.

The finite solid angle, Ω , also imposes a limitation on the spectral resolution, [1], [2], which can be expressed in

the form

$$(\Delta v)' = v\Omega/2\pi. \quad (41)$$

Again using IRIS as an example, and taking $v_{max} = 2000 \text{ cm}^{-1}$ and $\Omega = \pi/200 \text{ ster.}$, it is seen that the maximum resolution obtainable for this particular wave number, due to the finiteness of Ω , is 5 cm^{-1} . Therefore, in this case, the limiting instrumental resolution factor is the finite solid angle, rather than the finite path difference. On the other hand, if v is taken to be, say, 500 cm^{-1} , $(\Delta v)' = 5/4 \text{ cm}^{-1}$, and the limiting resolution is no longer due to the finite solid angle.

2.3.3 NOISE AT THE DETECTOR

The signal-to-noise ratio, S/N , used here, [1], is the ratio of the peak (zero path difference amplitude of the interferogram of a blackbody for the maximum expected temperature) signal to the RMS value of the noise. The noise is expressed as

$$N(t_j) = x_j(sA_{max}/\text{RMS}), \quad (42)$$

where s is a scaling constant; A_{max} is the peak amplitude; the x_j are normally-distributed (pseudo) random numbers; and

$$\text{RMS} = \left(\sum_{j=0}^{2M} (x_j - \bar{x})^2 / (2M+1) \right)^{\frac{1}{2}}, \text{ with} \quad (43)$$

$$\bar{x} = \sum_{j=0}^{2M} x_j / (2M+1). \quad (44)$$

The equation of the interferogram now takes the form

$$I_5(\delta) = I_3(\delta) + N(t), \quad (45)$$

where I_3 and N are given by equations (35) and (42), respectively.

2.3.4 DIGITIZING

Each interferogram sample of IRIS is digitized into an information word of nine bits (eight bits plus a flag bit). The dynamic range of the amplitudes in the neighborhood of zero path difference is so great, compared to the rest of the interferogram, that the equal distribution of all amplitudes over this digitizing range would be extremely inefficient. Consequently, a switch in telemetry voltage gain is instituted, which, in effect, produces a division of the interferogram amplitude by ten when the amplitude exceeds, in absolute value, one tenth of the peak value (A_{\max} of equation (42)). The flag bit is used to indicate this switch in gain.

The net result of this digitizing process is a mapping which sends every possible intensity value (+, -, and 0) onto one of $255 + 2(115) = 485$ voltage levels, but with a greater density of levels (or sensitivity) in the \pm neighborhood of zero intensity. Due to the way in which voltage levels are assigned, there are $(2^9 - 1) - 485 = 511 - 485 = 26$ counts which are not utilized out of the possible 511.

The digitizing system is exemplified by the contents of Table 2, 3.1.1.

3.0 PROGRAM ANALYSIS

The calculation procedure for each program is discussed separately in the following sections: 3.1, The Interferogram Synthesis Program; and 3.2, The Interferogram Analysis Program. The computational procedure for each is exemplified by the accompanying flow charts, and detailed in the explanations of those flow charts. Program listings are included in Appendix B. The plot programs are not included here; however plots of the results of the sample problem are included in Appendix A.

The programs are written in FORTRAN II for an IBM-7094 (Mod. 2)/1401 combination. The core memory capacity of the 7094 computer used is 32K words. The interferograms are plotted on an EAI magnetic tape-driven plotter, and the reconstructed spectral profiles are plotted on the IBM-1401 printer.

3.1 THE INTERFEROGRAM SYNTHESIS PROGRAM

The purpose of the Synthesis Program is to simulate the output of the interferometer in the form of both (i) a digital sampled interferogram (which, in turn, serves as input to the Analysis Program); and (ii) a graphical display (see 6.1) of the interferogram. The various effects (ref. section 2.0) are applied in the order of their natural occurrence. These effects, in their application, are independent of each other, and any combination of them, for a given run, is possible by means of proper specification of the input parameters. Program notation is defined in Table 1.

TABLE 1
DEFINITION OF NOTATION

<u>Mathematical Notation</u>	<u>Program Notation</u>	<u>Explanation</u>
v	NU	Wave number
Δv	DELNU	Integration interval
(Δv)	DNU	Resolution
v_{\min}	NUMIN	Minimum wave number in spectrum
v_{\max}	NUTOP	Maximum wave number in spectrum
v_1	NUONE	Minimum wave number for each constant interval of input spectrum
v_2	NUTWO	Maximum wave number for each constant interval of input spectrum
i	I	Index on wave number
M	ITOP	Maximum value of i
t'	TKEP	Time
j	J	Index on time
$2M+1$	JTOP	Maximum value of j
dt'	DT	Time increment
TI	TI	Instrument temperature
TG,T	TT,TG, TEMP	Target temperature
$B(v_i, T)$	BNU(I)	Blackbody intensity for wave number, v_i , and temperature, T
----	TTNEW	Target temperature corresponding to each interval, (NUONE, NUTWO)
$I(t_j')$	XINTEN(J)	Interferogram intensity (amplitude) as a function of time samples, t_j'
$E_{TI}(v_i, T)$	BTI(I)	Blackbody intensity due to the temperature of the instrument

TABLE 1
DEFINITION OF NOTATION
(continued)

<u>Mathematical Notation</u>	<u>Program Notation</u>	<u>Explanation</u>
$B_{TG}(v_i, T)$	BT(I)	Blackbody intensity of the target
s	SCALE	S/N scaling factor
$N(t_j')$	XNOISE(J)	Calculated noise as a function of time
v_m	V	Mirror velocity
π	PI	3.14159265
Ω	OMEGA	Solid angle of admission
A_{max}	PEAK	Peak signal for noise computation
x	XBAR	Mean value of the noise
RMS	RMS	RMS of the noise
----	PEAK2	Digitizing divide level (=1/10 PEAK)
ΔD	DELD	Interval between digitizing levels
----	SCA(J)	Digitized (scaled) interferogram values
F	F	Transformed spectral interval desired for Analysis Program
I_o	ZEROIN	D. C. component (= 0.0)
a_{ia}	APRIME(I)	Transformed cosine coefficients
b_{ia}	BPRIME(I)	Transformed sine coefficients
K - 1	KCARDS	Number of input cards which follow the "basic" parameter card

3.1.1 CALCULATION PROCEDURE AND EXPLANATION OF FLOW CHART

The calculation procedure for the Synthesis Program is summarized in the form of the following explanation of the Flow Chart, 3.1.1.1, pg. 22.

BOX 1

The card input parameters are: SW1, SW2, SW3, SW4, NUMIN, NUTOP, DELNU, ITOP, JTOP, DT, TI, TT, KCARDS, and SCALE. All of these appear on the first card. If KCARDS has a negative, or zero, value (see BOX 3 below), this is the only parameter card required for one interferogram (a simple, blackbody target). If additional spectral structure is required, KCARDS must specify the number of spectral components (in addition to the basic component specified on the first card) and consequently, the number of cards to follow the first card. Each of these latter cards must contain the target temperature, TTNEW, and the desired wave number interval, (NUONE, NUTWO), for each of the additonal spectral components. (See the sample problem for examples of the card images).

BOX 2

Necessary program initialization is performed.

BOX 3

The desired spectral profile, $B(v_i, T_k)$, is computed in accordance with the input parameters and equations (15) and (16). If more than a simple blackbody target is desired, one of the spectral intervals (usually, the longest, but not nec-

3.1.1.1 FLOW CHART, SYNTHESIS PROGRAM

essarily) and its corresponding target temperature, must be selected as the basic component over the entire spectral range, (NUMIN, NUTOP). This, then, is specified on the first parameter card. The remaining spectral components, determined by the contents of the KCARDS, are superimposed on the basic spectrum, prior to the calculation of the composite spectrum, by the program.

BOX 4

SW2 is the "(sin X)/X switch". If SW2 is a non-zero, positive value, the interferogram is computed with the Finite Aperture Effect included (BOX 5b). Otherwise, the "pure" interferogram is computed (BOX 5a).

BOX 5a

The "pure" interferogram is computed in accordance with equation (17), for $j = 0, 1, 2, \dots, M$.

BOX 5b

The right-hand half of the interferogram, including the Finite Solid-Angle Effect, is computed (see equation (35)) according to the following:

$$I_j(t_j) = \Delta v \sum_{i=0}^N \psi(v_i, t_j) B(v_i, T_k) \cos(4\pi V_m v_i t_j), \quad (46)$$

where the parameters are as previously defined.

BOX 6

The computed points of the right-hand half of the interferogram are reflected to produce the entire interferogram, which is symmetric about $t_j = 0$ (ref. pg. 8). Then, the time

origin is translated to the extreme left, such that t_j' is defined over the range $(0, t)$.

BOX 7

SW3 is the "noise" switch. If SW3 is set to a non-zero, positive value, noise at the detector is calculated and applied to each point of the interferogram (BOX 8). Otherwise, the program jumps the noise computations and proceeds to BOX 9.

BOX 8

Noise is calculated and applied in accordance with the procedures noted below and the equations of section 2.3.3.

Rectangular (pseudo) random numbers, x_p' , $p = 1, 2, \dots, P'$, are computed by means of the relationship

$$x_{p+1}' = Kx_p' \pmod{2^P}, \text{ where} \quad (47)$$

x_p' is the p th random number; x_{p+1}' is the $p+1$ st random number; K is a constant (the largest power of five which will fit the computer's word length); and P is the number of bits per computer word.

It is known, [7], that the set of rectangular random numbers, $\{x_p'\}$, can be given a near-normal distribution by forming the set, $\{x_j\}$, where

$$x_j = \sum_{p=1}^{P'} x_p', \text{ for each } j. \quad (48)$$

For this simulation, P' is taken to be 10. Thus, each random number, x_j , of the normally-distributed set, $\{x_j\}$, is the sum of ten rectangular random numbers, x_p' . The generation of the set, $\{x_j\}$, is accomplished by a FAP subroutine. The remainder

of the noise calculations is performed in FORTRAN.

BOX 9

SW4 is the "digitizing switch". If SW4 is a non-zero, positive value, the digitizing effect is applied, as described below, BOX 10. Otherwise, the program proceeds directly to BOX 11.

BOX 10

Table 2, below, exemplifies the actual IRIS digitizing process. Since the telemetry data format has not yet (at the

TABLE 2

TM INFO. WORD

GAIN BIT	INFO. BITS	DECIMAL COUNT	TM VOLTAGE	APPROX. INTENSITY
1	00000000	0	Not Encoded	-----
1	00000001	1	+31.750	0.73×10^{-2}
1	01110011	115	+3.200	0.73×10^{-3}
0	00000001	1	+3.175	()
0	01111111	127	+0.025	()
0	10000000	128	0.0	0.0
0	11111110	255	-3.175	-0.73×10^{-3}
1	10001101	141	-3.200	()
1	11111111	255	-31.750	-0.73×10^{-2}

DIGITIZING PROCESS

TABLE 2

time of this writing) been definitely specified, the mapping illustrated by Table 2 is not carried to its final form here.

The digitizing effect is applied as detailed below.

Let $I(J)$ represent the calculated interferogram amplitudes (by whatever logical program path this point was reached). Then, for all J such that

$$|I(J)| > |PEAK2|, \text{ for } PEAK2 = PEAK/10, \quad (49)$$

the $I(J)$ are converted to the new amplitudes, $I(J)/10$, and those points involved are flagged. Thus, $PEAK2$ is the "divide threshold". A new interferogram, $I^*(J)$, results, such that

$$I^*(J) \leq |PEAK2|, \text{ for all } J. \quad (50)$$

It is now necessary to map each of the points, $I^*(J)$, onto its appropriate digitizing level in the range $(-PEAK2, PEAK2)$. This is accomplished by computing and rounding to the nearest integral value the numbers, $SCA(J)$, where

$$SCA(J) = I^*(J)/(\Delta D), \text{ and where} \quad (51)$$

$$\Delta D = PEAK2/127.$$

Therefore, each of the (scaled) amplitudes, $SCA(J)$, of the digitized interferogram is one of the numbers:

$$-127, -126, \dots, -1, 0, 1, \dots, 126, 127.$$

BOX 11

The output tape for printing includes: (i) all input parameters; (ii) the source spectral profile, $B(v_i, T_k)$; (iii) noise, if calculated; and (iv) the final interferogram, versus time.

BOX 12

The resultant interferogram, versus time, is written to

tape. If the digitizing effect has not been applied, the amplitudes are in standard floating point format (the time array always is, in any case). If digitizing has been applied, the amplitudes are of the form noted in BOX 10. Then, each amplitude word is contained in one 7094 36-bit word according to the following format:

Bit	35/ .../26/25/24/23/22/21/20/19/18/ .../1/0
	S ... F x x x x x x x x ...

Bit positions 13-25, inclusive, are reserved for the binary count designating the digitizing level. Bit position 26 is the divide (voltage gain) flag; a 1 in this position indicates that the original amplitude was divided by ten. The sign bit is carried in bit position 35. Thus, only seven of the eight positions, 18-25, are required, but this format will allow for easy conversion to the final telemetry word format, when required. (Note that the other bit positions are ignored.)

Intensity and time are written to this tape as separate arrays.

BOX 13a

The output tape, BOX 12, from the Synthesis Program is used as input to the Analysis Program.

BOX 13b

The same output tape, BOX 12, from the Synthesis Program is used as input to the Interferogram Plot Program.

BOX 14

SW1 is used if more than one interferogram is desired in

the same computer run. Setting SW1 to a non-zero, positive value causes the program to return to BOX 1 and read the next set of parameters. Otherwise, the program halts.

BOX 15

Return to BOX 1 and begin the next interferogram.

3.2 THE INTERFEROGRAM ANALYSIS PROGRAM

The purpose of the Analysis Program is to accept a digital interferogram from magnetic tape, transform those amplitudes to obtain the calculated spectral profile, $B^c(v_{ia}, T_k)$, and then output the results for printing and plotting. In addition, since this program and its calculation procedure will be used as a basis for the final reduction program, computational efficiency is of primary concern (as opposed to the Synthesis Program which, because of anticipated limited use, employs no special computational algorithms to improve the efficiency and running time). The calculation procedure is explained in 3.2.1 and exemplified by the Flow Charts, 3.2.1.1 and 3.2.1.2.

3.2.1 CALCULATION PROCEDURE AND EXPLANATION OF FLOW CHARTS

The calculation procedure for the Analysis Program is detailed in the following explanation to Flow Charts 3.2.1.1 and 3.2.1.2. The former outlines the gross processing logic, and the latter is the detailed computational procedure employed in the algorithmic solution which produces the calculated spectral profile. Thus, the second Flow Chart is a detailed version of part of BOX 5 and all of BOX 6 of 3.2.1.1.

3.2.1.1 ANALYSIS PROGRAM FLOW CHART

3.2.1.2 FOURIER TRANSFORMATION ALGORITHM FLOW CHART

BOX 1

The input parameters are: SW1, SW2, SW3, NUMIN, NUTOP, JTOP, DNU, F, and TI. (See the sample problem for examples of the card images.)

BOX 2

The digital interferogram is read into computer core memory from magnetic tape. This is the interferogram output tape of the Synthesis Program, and contains the time array, TKEP(J), as well as the array, I(J), (or XINTEN(J)). It should be noted that the time array, TKEP(J), is not required in the Analysis Program; however equivalent information is required, i.e., the total number of samples, 2M+1, and the time span, χ . TKEP(J) is put on the tape for the purpose of plotting time versus intensity. Operationally, of course, the time of each interferogram must be known in order to compute satellite position and instrument earth-coverage for each interferogram.

BOX 3

SW2 is the "digitizing descaling switch". That is, if the data have had the Digitizing Effect applied (setting of SW4 of the Synthesis Program), then SW2 of this program must be set to a non-zero, positive value to "descale" the data (BOX 4). Otherwise, the program proceeds directly to BOX 5.

BOX 4

Digitizing descaling consists of reconverting each of the numbers, SCA(J), (see 3.1.1, pg. 26) into an intensity

value by multiplying SCA(J) by ΔD , for each J, and then multiplying each of the flagged (indicating that a switch in gain, or divide by ten, was performed on that datum) values by ten. This procedure, as well as the conversion back to floating-point format, is accomplished by a FAP subroutine.

BOX 5,6

BOXES 5 and 6 accomplish the necessary initialization and the sin/cos transformation which results in the calculated spectral profile. This procedure is detailed below and exemplified by Flow Chart 3.2.1.2.

A solution of equation (23) is sought in the form of equations (27), (28), and (29). It can be shown, [6], that this solution can be computed by means of the following algorithm:

$$a_{ia} = (2/(\Delta v)^{(2M+1)})(I_o + U_{1i}\cos(2\pi i_a/(2M+1)) - U_{2i}), \quad (52)$$

and

$$b_{ia} = (2/(\Delta v)^{(2M+1)})(U_{1i}\sin(2\pi i_a/(2M+1))), \quad (53)$$

where the U_{ji} are defined recursively by

$$U_{2M+2,i} = U_{2M+1,i} = 0 \quad (54)$$

$$U_{ji} = I_j + 2U_{j+1,i}\cos(2\pi i_a/(2M+1)), \text{ for}$$

$$j = 2M, 2M-1, \dots, 1, 0, \text{ and } i = 0, 1, 2, \dots, ITOP.$$

It is now possible to explain the previous statement (2.1, pg. 10) concerning the restriction on the use of the simulation model and the subsequent analysis of the data. Recall that (pg. 11) i_a was defined to be

$i_a = v_i / (\Delta v)^i = (v_{\min} + i(\Delta v)) / (\Delta v)^i$, for $i = (0, N)$, and for those values of i only that produce integral values of i_a . The requirement that i_a be an integer is imposed by the time origin transformation, which resulted in equation (23), and by the Diophantine nature of the algorithm (54). Thus, for example, if it is desired to analyze the interferogram to a resolution of 2.5 cm^{-1} , the integration interval, Δv , cannot be chosen to be, say, $\Delta v = 1 \text{ cm}^{-1}$. For then, $i(\Delta v)$ is not an integral multiple of $(\Delta v)^i$ for every $i = 0, 1, 2, \dots, N$. In this case, the minimum resolution which could be obtained from the Analysis Program would be 5 cm^{-1} .

It is now convenient to add one more refinement to the algorithm. In the event that the user does not wish to retrieve the spectral profile for every spectral component, in increments of the minimum resolution, the factor, F , is introduced. F is the "computational resolution", and must satisfy the condition that it is an integral multiple of $(\Delta v)^i$.

That is,

$$i_a = (v_{\min} + i(\Delta v)F) / (\Delta v)^i \quad (55)$$

must still be an integer, for all i_a . The upper limit, ITOP, of the range of i (equations (54)), then, is determined by

$$\text{ITOP} = ((\text{NUTOP} - \text{NUMIN})/F) + 1. \quad (56)$$

It should be noted that the program, in iterating on i , employs the trigonometric identities for the sine and cosine of the sum of two angles, over the range of $v = (\text{NUMIN}, \text{NUTOP})$, in increments of F . That is, Δv of equation (55) is taken to

be unity, and the observance of the above restriction is left to the discretion of the user. Then, the i th iteration produces the sine and cosine of

$$\begin{aligned} & 2\pi(v_{\min} + iF)/(\Delta v)^{(2M+1)}, \quad i = 0, 1, 2, \dots, ITOP, \\ & = (2\pi v_{\min}/(\Delta v)^{(2M+1)}) + (2\pi iF/(\Delta v)^{(2M+1)}) \\ & = \text{ARG1} + \text{ARG2}. \end{aligned}$$

Therefore,

$$\cos(\text{ARG1} + \text{ARG2}) = \cos(\text{ARG1}) \cos(\text{ARG2}) - \sin(\text{ARG1}) \sin(\text{ARG2}),$$

and

$$\sin(\text{ARG1} + \text{ARG2}) = \sin(\text{ARG1}) \cos(\text{ARG2}) + \sin(\text{ARG2}) \cos(\text{ARG1}).$$

BOX 7

SW3 is the "amplitude-to-temperature-conversion switch". If SW3 is set to a non-zero, positive value, the amplitudes are converted to blackbody temperatures, T_k . Otherwise, the program proceeds directly to BOX 9. In either case, the amplitudes, $B^c(v_{ia}, T_k)$ are included in the printout, BOX 9.

BOX 8

The amplitudes, $\text{SIGNUM}(a_{ia}) B^c(v_{ia}, T_k)$, are converted to blackbody temperatures, T_k , by means of the inverse Planck Function, equation (31).

BOX 9

The output for printing on the IBM-1401 is written to magnetic tape. The printed output consists of: a listing of the received interferogram values, $I(J)$, all input parameters (BOX 1), I , $NU(I)$, $BNU(I)$ (or B^c), $BPRIME(I)$, $APRIME(I)$, $BTT(I)$, and $TEMP(I)$ (or T).

BOX 10

The arrays, BNU(I) and TEMP(I), are written to magnetic tape to be used as input to the plot program which formats the plots of temperature versus wave number for subsequent plotting on the IBM-1401 printer.

BOX 11, 12

SW1 is used if more than one interferogram is desired in the same computer run. Setting SW1 to a non-zero, positive value causes the program to return to BOX 1 and read the next set of input parameters. Otherwise, the program halts.

4.0 SAMPLE PROBLEM

A number of computer runs, on artificial spectra, with varying parameters, have been made to date. One of these is presented here as an example. Runs were made, using the same artificial spectrum, of the following interferograms; (i) "pure"; (ii) finite solid-angle effect only; (iii) with noise only; (iv) with digitizing effect only; and (v) with all effects. All other input parameters were held constant for these five cases. The sampling rate used was slightly more than four times the highest frequency present (3415 samples for the 10-second interferogram). The sixth run was made to include all effects at approximately half the sampling rate used above (1707 samples). Thus, run (vi) is identical, with respect to input parameters, to (v), except for sampling rate. Both Synthesis and Analysis runs were made for these six cases,

and the plotted output for each is included in Appendix A. In addition, an interferogram plot (run (vii)) for a monochromatic source, $v = 650$, with all effects, is included to illustrate the effect of the $(\sin X)/X$ function on the interferogram (no analysis output is included for this case).

The input parameters for run (v) are listed in 6.1.1 of Appendix A. Except for switch settings, this input is also valid for (i) - (iv), inclusive. As noted above, run (vi) is identical to (v), except for sampling rate.

Interferogram plots for the above seven cases are presented in sections 6.1.3 - 6.1.9, respectively, of Appendix A.

The transformed spectral profile, in the form of plots of temperature versus wave number, of cases (i) - (vi), inclusive, are shown in 6.1.10 - 6.1.15, respectively. These plots are made with a temperature resolution of one degree, and a spectral resolution of five wave numbers. Also shown on each plot, for comparison purposes, is the original, "observed" source spectrum.

In every case, the spectral range is taken over the interval, $v = (251, 2000)$; the interferogram has a duration of 10 seconds; the instrument temperature is 270°K ; the input spectral profile is unchanged (except for (vii)); and the peak signal-to-noise ratio, S/N , is $1428 : 1$ (SCALE = 0.0007).

5.0 RESULTS AND CONCLUSIONS

Experience to date with the programs has verified their effectiveness in the determination of instrument design and in forming the basis for operational data reduction.

The plot of the "pure" interferogram, 6.1.3, illustrates the large dynamic range in amplitude inherent in the undigitized interferogram. Concern over this problem led to the switch in voltage gain (or "division by ten") and the resulting digitization system previously described herein and in [1]. The gross effect of the digitizing process on the interferogram can be seen in 6.1.6; the effect on the transformed spectrum is apparent upon examination of 6.1.13.

As expected, the effect due to the signal-to-noise ratio at the detector is about the same as the effect due to digitizing. The peak signal-to-noise(RMS) initially calculated, [1], was on the order of 1000:1 to 2000:1. Computer runs made with varying S/N indicate that 1000:1 is the minimal tolerable threshold. A ratio of 2000:1 would allow excellent results in the transformed data. Comparison of the transformed spectral profiles for the "pure" case, 6.1.10, and the case which includes noise only, 6.1.12, illustrates the effect due to noise for this level(as previously noted, 1428:1).

The effect on the transformed data due to the finite solid angle, 6.1.11, appears to be the least of those effects studied. However, since the total instrument response is not included in the simulation, more effects on the actual data, in

addition to the presently-simulated effect, may be anticipated.

It may be concluded, then, that any improvement to the hardware system, in terms of the above effects, should first be made in the signal-to-noise ratio.

The improvement in the transformed spectral profile due to the doubling of the sampling rate has resulted in establishing this design criterion at the faster rate. A comparison of the effects of the two rates may be made from the examination of 6.1.8 and 6.1.15. In effect, the increase in sampling rate results in an extension of the usable spectral range by approximately $150\text{-}200 \text{ cm}^{-1}$, depending upon the S/N, and assuming a maximum tolerable error of about $\pm 2\text{-}3^{\circ}\text{K}$. Nevertheless, additional computer runs, utilizing more realistic (and finely-structured) input spectra, should be made and analyzed.

Finally, since the ratio of operational data reduction time to real (spacecraft acquisition) time is significant, the Analysis Program execution timing is of interest. Of course, for either program, execution time is a function of a number of variables, hence execution time for only one example is given here. For case (vi), that is, the interferogram with all effects included for 3415 samples, the IBM-7094 Synthesis Program execution time is approximately 18 minutes. For the transformation by the Analysis Program of that same interferogram, to a 5 cm^{-1} resolution across the entire spectral range, the execution time is approximately 1.2 minutes.

These times do not include the time for printing or plotting, and further, it must be recognized that additional "house-keeping" programming must be added to the current Analysis program in order to produce the operational data reduction program.

5.1 REFERENCES

1. Hanel, R. A. and Chaney, L., "The Infrared Interferometer Spectrometer Experiment (IRIS)", NASA X-650-64-204 (1964)
2. Connes, J., Recherches sur la Spectroscopie par Transformation de Fourier, "Rev. d'Opt.", Vol. 40, pp. 45, 101, 157, 213, (1961)
3. Strong, J., and Vanesse, G. A., Interferometric Spectroscopy in The Far Infrared, "J. Opt. Soc. Amer.", Vol. 49, pp. 844 (1959)
4. Lowenstein, E. V., On the Correction of Phase Errors in Interferograms, "App. Optics", Vol. 2, pp. 491 (1963)
5. Rense, W. A., and Willson, R. C., "The Theory, Design, and Development of An Interferometric Spectrometer", AFCRL-63-688 (1963)
6. Ralston and Wilf, Mathematical Methods for Digital Computers, pp. 258, Wiley (1960)
7. Hammer, C., "Monte Carlo Methods", Invited Lecture Series, Sponsored by The Washington, D. C. Chapter of A.C.M., UNIVAC (1963)

6.0 APPENDICES

The Appendix consists of two sections: Appendix A, 6.1, and Appendix B, 6.2. The contents of the former are listed below, and of the latter under 6.2, page 57.

6.1 APPENDIX A

The contents of Appendix A are as follows:

<u>CONTENTS</u>	<u>Page</u>
6.1.1 Input Parameters for Case (v)	42
6.1.2 Input Parameter Card Images for Case (v)	43
6.1.3 Interferogram, Case (i)	44
6.1.4 Interferogram, Case (ii)	45
6.1.5 Interferogram, Case (iii)	46
6.1.6 Interferogram, Case (iv)	47
6.1.7 Interferogram, Case (v)	48
6.1.8 Interferogram, Case (vi)	49
6.1.9 Interferogram, Case (vii)	50
6.1.10 Transformed Spectral Profile, Case (i)	51
6.1.11 Transformed Spectral Profile, Case (ii)	52
6.1.12 Transformed Spectral Profile, Case (iii)	53
6.1.13 Transformed Spectral Profile, Case (iv)	54
6.1.14 Transformed Spectral Profile, Case (v)	55
6.1.15 Transformed Spectral Profile, Case (vi)	56

NUMIN	NUTOP	DELNU	ITOP	JTOP
251	2000	1.0	1750	3415
DT		TI	TT	SCALE
.29282577E-02		250.0	275.0	.000700

SW1	SW2	SW3	SW4
-1.0	1.0	1.0	1.0

TTNEW = 225. NUONEF = 251 NUTWO = 300

TTNEW = 300. NUONE = 301 NUTWO = 500

TTNEW = 260. NUONE = 501 NUTWO = 600

TTNEW = 269. NUONE = 601 NUTWO = 649

TTNEW = 320. NUONE = 650 NUTWO = 650

TTNEW = 269. NUONE = 651 NUTWO = 700

TTNEW = 271. NUONE = 701 NUTWO = 750

TTNEW = 200. NUONE = 751 NUTWO = 900

TTNEW = 300. NUONE = 901 NUTWO = 1100

TTNEW = 280. NUONE = 1101 NUTWO = 1149

TTNEW = 320. NUONE = 1150 NUTWO = 1150

TTNEW = 280. NUONE = 1151 NUTWO = 1200

TTNEW = 260. NUONE = 1201 NUTWO = 1399

TTNEW = 320. NUONE = 1400 NUTWO = 1400

TTNEW = 200. NUONE = 1700 NUTWO = 1700

C.1.1 SYNTHESIS PROGRAM INPUT PARAMETERS FOR CH

CARD

NO.

1 -1+1+1+1 2512000 1017503415 29282577E-02250275 15 7000
2 225 251 300
3 300 301 500
4 260 501 600
5 269 601 649
6 320 550 650
7 269 651 700
8 271 701 750
9 200 751 900
10 300 9011100
11 28011011149
12 32011501150
13 28011511200
14 26012011399
15 32014001400
16 20017001700

CARD COL. NO. 56

CARD COL. NO. 1

SYNTHESIS PROGRAM

CARD

NO.

1 -1+1+1 25120003415 25 5 250

CARD COL. NO. 1

CARD COL. NO. 23

ANALYSIS PROGRAM

6.1.2 INPUT PARAMETER CARD IMAGES FOR CASE (v)

/

6.1.3 INTENSOGRAM, CASE (1), ("PURE")

2

72

6.1.4 INTERFEROGRAM CASE (ii), (WITH FINITE SOLID ANGLE EFFECT)

SECONDS $\times 10^{-2}$

300

400

500

600

700

800

900

1000

6.1.5 INTERFEROGRAM, CASE (iii), (WITH NOISE ONLY)

SECONDS $\times 10^{-2}$

300 400 500 600 700 800 900 1000

6.1.6 INTERFEROGRAM, CASE(i.v), (DIGITIZING EFFECT ONLY)

SECONDS $\times 10^{-2}$

6.1.8 INTERFEROGRAM, CASE (vi), (ALL EFFECTS, SLOW SAMPLING RATE)

SECONDS X 10^{-2}

300

400

500

600

700

800

900

1000

300

400

500

600

700

800

900

1000

6.1.9 INTERFEROGRAM, CASE (vii), (FINITE SOLID-ANGLE EFFECT ONLY, $v = 650 \text{ CM}^{-1}$)

SECONDS $\times 10^{-2}$

2000.00

卷之三

卷之三

3.1.10 TRANSFER/5

TEMPERATURE

300.00 290.00 280.00 270.00 260.00 250.00 240.00 230.00 220.00 210.00 200.00

500.00

375.00

6

3333 2000.00 0.1.11 TRANSFORMED SPECTRAL PROFILE

CASE (ii). (FINITE SOLID ANGLE EFFECT ONLY)

4

2000 1875

6.1.12 TRANSIENT SPECTRAL PPF

LB, CASE (iii), (NOISE ONLY, S/N = 1428 : 1)

2

3

5

2000 1875

6.1.13 TRANSFORMED SPECTRUM

FILE, DATA (IV), (DETECTING EFFECT ONLY)

2

1375.00

1250.00

3

1125.00

1000.00

875.00

5

6

2000.00

1875.00

1

61.14 2010-08-09 09:59:59

2215118, C1 E (v), (LL PPE/273)

3200 3200

6.1.15 TRANSFORMED SPECTRAL PROFILE

E. CASE (vi), (ALL EFFECTS, SLOW SAMPLING RATE)

5

6

6.2 APPENDIX B

The contents of Appendix B are as follows:

<u>CONTENTS</u>	<u>Page</u>
6.2.1 Synthesis Program Listing	58
6.2.2 Analysis Program Listing	64

INTERFEROGRAM SYNTHESIS.

C SETTING SW1 TO NON-ZERO POSITIVE VALUE CAUSES
C READ NEXT INPUT RECORD.
C SETTING SW2 TO NON-ZERO POSITIVE VALUE CAUSES
C INCIDENT RAY EFFECT ($\sin(x)/x$).
C SETTING SW3 TO NON-ZERO POSITIVE VALUE CAUSES
C ADDITION OF NOISE TO SIGNAL.
C SETTING SW4 TO NON-ZERO POSITIVE VALUE CAUSES
C DIGITIZING EFFECT.
C STORED PROGRAM CONSTANTS ARE...
C (1). PLANCK FUNCTION RADIATION CONSTANTS,
C C6 = 1.1909E-12
C C2 = 1.4380
C (2). MIRROR VELOCITY, V = 0.02 CM/SEC.
C (3). PI = 3.14159265
C (4). SOLID ANGLE OF ADMISSION,
C OMEGA = PI/200.0 RADIAN.
C (5). MAXIMUM AMPLITUDE FOR BLACKBODY OF 300 DEGREES K,
C PEAK = 0.72210E-02
C
DIMENSION TTNEW(100),NUONE(100),NUTWO(100),
1TG(2000),BTI(2000),BTT(2000),BNU(2000),
2XINTEN(3425),XNOISE(3425),TKEP(3425),IT(2000),SCA(3425)
1 CONTINUE
READ INPUT TAPE 2,2,SW1,SW2,SW3,SW4,NUMIN,NUTOP,DELNU,
1ITOP,JTOP,DT,TI,TT,KCARDS,SCALE
2 FORMAT(4F2.0,2I4,F3.1,2I4,E13.8,2F3.0,I3,F7.7)
3 CONTINUE
XNUMIN = NUMIN
V = .02
XJTOP = JTOP
XITOP = ITOP
XLMAX = (XJTOP - 1.0) / 2.0 + 1.0
LMAX = XLMAX
IF(KCARDS) 7,7,4
4 CONTINUE
DO 6 I = 1,KCARDS
READ INPUT TAPE 2,5,TTNEW(I),NUONE(I),NUTWO(I)
5 FORMAT(F3.0,2I4)
6 CONTINUE
GO TO 9
7 CONTINUE
DO 8 I = 1,ITOP
TG(I) = TT
8 CONTINUE
GO TO 12
9 DO 10 I = 1,ITOP
TG(I) = TT
10 CONTINUE
DO 11 K = 1,KCARDS
K1 = NUONE(K) - NUMIN + 1
K2 = NUTWO(K) - NUMIN + 1
T2 = TTNEW(K)
DO 11 L = K1,K2
TG(L) = T2
11 CONTINUE

6.2.1 SYNTHESIS PROGRAM LISTING

INTERFEROGRAM SYNTHESIS.

```

12 CONTINUE
C
C BEGIN PLANCK FUNCTIONS.
C
XNU = NUMIN
C6 = 1.1909E-12
C2 = 1.4380
DO 13 I = 1,ITOP
EA = EXPF(C2 * XNU/TI) - 1.0
BTI(I) = C6 * (XNU ** 3.0) /EA
EB = EXPF(C2 * XNU/TG(I)) - 1.0
BTT(I) = C6 * (XNU ** 3.0)/EB
BNU(I) = BTI(I) - BTT(I)
IT(I) = I + (NUMIN - 1)
XNU = XNU + DELNU
13 CONTINUE
C
C END OF PLANCK FUNCTIONS
 WRITE OUTPUT TAPE 3,14,NUMIN,NUTOP,DELNU,ITOP,JTOP,DT,TI,TT,
1SCALE,SW1,SW2,SW3,SW4
14 FORMAT(34H1 NUMIN NUTOP DELNU ITOP JTOP,8X,2HDT,10X,2HTI,6X,2
1HTT,5X,5HSCALE/I6,5X,I4,3X,F4.1,2X,I4,2X,I4,3X,E13.8,3X,F5.1,3X,F5
2.1,2X,F7.6//)
 WRITE OUTPUT TAPE 3,140,(TTNEW(I),NUONE(I),NUTWO(I),I=1,KCARDS)
140 FORMAT(20X,8HTTNEW = F4.0,5X,8HNUNE = I4,5X,8HNUTWO = I4//)
 WRITE OUTPUT TAPE 3,151
151 FORMAT(6H1 NU,10X,3HBNU,12X,2HNU,10X,3HBNU,12X,2HNU,10X,3HBNU,12
1X,2HNU,10X,3HBNU,12X,2HNU,10X,3HBNU///)
 I1 = 1
 I2 = 5
 K9 = ITOP/5
 DO 150 K = 1,K9
 WRITE OUTPUT TAPE 3,15,(IT(I),BNU(I),I = I1,I2)
 I1 = I1 + 5
 I2 = I2 + 5
150 CONTINUE
15 FORMAT(I7,5X,E12.5,4(5X,I4,5X,E12.5))
C
 PI = 3.14159265
 OMEGA = PI/200.0
 F4 = 4.0 * PI * V
 SLOOP = V * OMEGA
 TJ = 0.0
 DO 20 J = LMAX,JTOP
 XNU = XNUMIN
 XINTEN(J) = 0.0
 DO 19 I = 1,ITOP
 IF(SW2) 17,17,16
16 SZ = SIN(F4*SLOOP * XNU * TJ)/(SLOOP * XNU * TJ)
 IF(TJ) 17,17,18
17 SZ = 1.0
18 XINTEN(J) = DELNU * SZ + BNU(I)*COS(F4*XNU * TJ) + XINTEN(J)
 XNU = XNU + DELNU
19 CONTINUE
 TJ = TJ + DT

```

INTERFEROGRAM SYNTHESIS.

```

20 CONTINUE
C
C BEGIN REFLECTION.
C
J2 = JT0P
J3 = LMAX -1
DO 21 J = 1, J3
XINTEN(J) = XINTEN(J2)
J2 = J2 - 1
21 CONTINUE
C
C END REFLECTION.
C
PEAK = .72210E-02
IF(SW3) 250,250,22
22 CONTINUE
CALL RANDOM(XNOISE(1),JT0P)
XBAR = 0.0
DO 23 J = 1,JT0P
XBAR = XBAR + XNOISE(J)
23 CONTINUE
SUM = 0.0
XBAR = XBAR / XJTOP
DO 24 J = 1,JT0P
XNOISE(J) = XNOISE(J) - XBAR
SUM = SUM + XNOISE(J) ** 2.0
24 CONTINUE
RMS = (SUM/XJTOP) ** .5
FNAGLE =(PEAK * SCALE) / RMS
DO 25 J = 1,JT0P
XNOISE(J) = XNOISE(J) * FNAGLE
XINTEN(J) = XINTEN(J) + XNOISE(J)
25 CONTINUE
250 CONTINUE
66 FORMAT(1H1,14H RANDOM NOISE//)
WRITE OUTPUT TAPE 3,66
WRITE OUTPUT TAPE 3,67,(XNOISE(J),J = 1,JT0P)
67 FORMAT(1X,10E13.5)
C
C END NOISE COMPUTATION
C
WRITE OUTPUT TAPE 3,26
26 FORMAT(7H1XINTEN//)
TJ = 0.0
DO 27 J = 1,JT0P
TKEP(J) = TJ
TJ = TJ + DT
27 CONTINUE
K4 = JT0P/10 + 1
K1 = 1
K2 = 10
DO 30 K3 = 1,K4
WRITE OUTPUT TAPE 3,28,(TKEP(L),L = K1,K2)
WRITE OUTPUT TAPE 3,29,(XINTEN(L),L = K1,K2)
28 FORMAT(1X,10E13.5)
29 FORMAT(1X,10E13.5//)

```

INTERFEROGRAM SYNTHESIS.

```

K1 = K1 +10
K2 = K2 + 10
30 CONTINUE
IF(SW4) 36,36,31
31 CONTINUE
PEAK2 = PEAK/10.0
DELD = PEAK2/127.0
CALL SCAL (XINTEN(1),JTOP,PEAK2,DELD,SCA(1))
WRITE OUTPUT TAPE 3,32
32 FORMAT(15H1XINTEN SCALED//)
K1 = 1
K2 = 10
DO 34 K3 = 1,K4
WRITE OUTPUT TAPE 3,28,(TKEP(L),L = K1,K2)
WRITE OUTPUT TAPE 3,29,(SCA(L),L = K1,K2)
33 FORMAT(1X,100I3//)
K1 = K1 + 10
K2 = K2 + 10
34 CONTINUE
36 CONTINUE
CALL WRITEA(XINTEN(3425))
CALL WRITEA(TKEP(3425))
IF(SW1) 35,35,1
35 PAUSE 7
END(1,1,0,0,0,0,1,1,0,1,0,0,0,0,0)

```

* SIMMONS WRITEA..
 * CARDS COLUMN
 * FAP

	00000	ENTRY	WRITEA
00000	0500 00 4 00001	WRITEA CLA	1,4
00001	0621 00 0 00014	STA	CMD
00002	0766 00 0 01230	WTBA	8
00003	0540 00 0 00014	RCHA	CMD
00004	0060 00 0 00004	TCOA	•
00005	0022 00 0 00007	TRCA	*+2
00006	0020 00 0 00012	TRA	CLAM
00007	0764 00 0 01210	BSRA	8
00010	0060 00 0 00010	TCOA	*
00011	0020 00 0 00000	TRA	WRITEA
00012	0761 00 0 00000	CLAM	NOP
00013	0020 00 4 00002	TRA	2,4
00014	3 06541 0 00000	CMD	IORT **,,3425
		END	

• SIMMONS RANDOM GENERATOR...
 • CARDS COLUMN
 * FAP

		00000		ENTRY	RANDOM
00000	0020	00 0 00007	RANDOM	TRA	*+7
00001	0774	00 4 00000		AXT	0,4
00002	0774	00 2 00000		AXT	0,2
00003	0774	00 1 00000		AXT	0,1
00004	0441	00 0 00006		LDI	*+2
00005	0020	00 4 00003		TRA	3,4
00006	0	00000 0 00000		PZE	0
00007	0604	00 0 00006		STI	*-1
00010	0634	00 1 C0003		SXA	*-5,1
00011	0634	00 2 00002		SXA	*-7,2
00012	0634	00 4 00001		SXA	*-9,4
00013	0500	00 4 00001		CLA	1,4
00014	0400	00 0 00372		ADD	=1
00015	0621	00 0 00367		STA	CAT
00016	0500	00 0 00370		CLA	RANDA
00017	0601	00 0 00371		STO	RANDB
00020	0500	60 4 00002		CLA*	2,4
00021	-0734	00 2 00000		PDX	,2
00022	0774	00 4 00310		AXT	200,4
00023	0560	00 0 00370	SUE	LDQ	RANDA
00024	0200	00 0 00371		MPY	RANDB
00025	-0600	00 0 00371		STQ	RANDB
00026	0765	00 0 00004		LRS	4
00027	-0754	00 0 00000		PXD	0,,0
00030	0221	00 0 00373		DVP	=1000
00031	0400	00 0 00372		ADD	=1
00032	0601	00 4 00367		STO	DOG+200,4
00033	2	00001 4 00023		TIX	SUE,4,1
00034	0774	00 1 00310		AXT	200,1
00035	0500	00 1 00367	ROPE	CLA	DOG+200,1
00036	0400	00 1 00370		ADD	DOG+201,1
00037	0400	00 1 00371		ADD	DOG+202,1
00040	0400	00 1 C00372		ADD	DOG+203,1
00041	0400	00 1 00373		ADD	DOG+204,1
00042	0400	00 1 00374		ADD	DOG+205,1
00043	0400	00 1 00375		ADD	DOG+206,1
00044	0400	00 1 00376		ADD	DOG+207,1
00045	0400	00 1 00377		ADD	DOG+208,1
00046	0400	00 1 00400		ADD	DOG+209,1
00047	-0501	00 0 00374		ORA	=0233000000000
00050	0300	00 0 00374		FAD	=0233000000000
00051	0601	60 0 00367		STO*	CAT
00052	2	00001 2 00054		TIX	RAG,2,1
00053	0020	00 0 00056		TRA	OUT
00054	2	00012 1 C0035	RAG	TIX	ROPE,1,10
00055	0020	00 0 00022		TRA	SUE-1
00056	0020	00 0 00001	OUT	TRA	RANDOM+1
00057	0	00000 2 00000	CAT	BSS	200
00367	+343277244615		RANDA	OCT	343277244615
00370	+343277244615		RANDB	OCT	343277244615
				END	

* SIMMONS SCALE..
 ● CARDS COLUMN
 ● FAP

		00000	ENTRY	SCAL
00000	0774 00 2	00000	SCAL	AXT 0,2
00001	0500 00 4	00001		CLA 1,4
00002	0621 00 0	00050		STA CAT
00003	0500 00 4	00005		CLA 5,4
00004	0621 00 0	00051		STA KAT
00005	0500 60 4	00002		CLA* 2,4
00006	C622 00 0	00046		STD TRAP+2
00007	0500 60 0	00050	DEALIT	CLA* CAT
00010	0760 00 0	00003	MINUS	SSP
00011	0302 60 4	00003		FSB* 3,4
00012	-0120 00 0	00041		TMI NOSCAL
00013	0500 60 0	00050		CLA* CAT
00014	0241 00 0	00057		FDP =10.0
00015	0131 00 0	00000		XCA
00016	0241 60 4	00004	GOL	FDP* 4,4
00017	0131 00 0	00000		XCA
00020	-0300 00 0	00061		UFA =0233000000000 SPLITS NUMBER INTO WHOLE AND FRACTION.
00021	0760 00 0	00011		FRN
00022	0300 00 0	00061		FAD =0233000000000
00023	0601 00 0	00053		STO MAL
00024	0560 60 4	00004		LDQ* 4,4
00025	0260 00 0	00053		FMP MAL
00026	0601 60 0	00051		STO* KAT
00027	0601 60 0	00050		STO* CAT
00030	0500 00 0	00053		CLA MAL
00031	-0300 00 0	00060		UFA =0211000000000
00032	0765 00 0	00000		LRS 0
00033	-0320 00 0	00056		ANA =0000777777777
00034	0763 00 0	00000		LLS 0
00035	-0520 00 0	00054		NZT SWIT
00036	-0501 00 0	00055		ORA =0000400000000
00037	0601 60 0	00050		STO* CAT
00040	0020 00 0	00044		TRA 'TRAP
00041	-0625 00 0	00054	NOSCAL	STL SWIT
00042	0500 60 0	00050		CLA* CAT
00043	0020 00 0	00016		TRA GOL
00044	0600 00 0	00054	TRAP	STZ SWIT
00045	1 00001 2	00046		TXI *+1,2,1
00046	-3 00000 2	00007		TXL DEALIT,2,**
00047	0020 00 4	00006		TRA 6,4
00050	0 00000 2	00000	CAT	PZE 0,2
00051	0 00000 2	00000	KAT	PZE 0,2
00052			SWITCH	BSS 1
00053			MAL	BSS 1
00054			SWIT	BSS 1
				END

INTERFEROGRAM ANALYSIS

```

C SETTING SW1 TO NON-ZERO POSITIVE VALUE CAUSES READ NEXT RECORD.
C SETTING SW2 TO NON-ZERO POSITIVE VALUE EFFECTS DIGITIZING SCALING.
C SETTING SW3 TO NON-ZERO POSITIVE VALUE TRANSFORMS A(I)'S TO TEMPS.
C DNU IS INTERFEROMETER RESOLUTION. F IS FREQUENCY CONTROL, WHERE
C WAVE NCS. COMPUTED ARE GIVEN BY...
C NU(I) = NUMIN + F(I-1), FOR I=1,2,...,((NUMAX-NUMIN)/F)-1.
C STORED PROGRAM CONSTANTS ARE...
C (1). PI = 3.14159265
C (2). C-C COMPONENT, ZEROIN = 0.0
C (3). PLANCK RADIATION FUNCTION CONSTANT, C2 = 1.4380
C (4). PLANCK RADIATION FUNCTION CONSTANT, C6 = 1.1909E-12
C (5). DESCALING (DIGITIZING) MULTIPLIER.

DIMENSION XNU(710),TEMP(710),XIT(710),BTI(710),APRIME(710),
1BPRIME(710),IT(710),BTT(710),BNU(710),XINTEN(3425)

1 CONTINUE
READ INPUT TAPE 2,2,SW1,SW2,SW3,NUMIN,NUTOP,JTOP,DNU,F,TI
2 FORMAT(3F2.0,3I4,F3.1,F4.1,F3.0)
3 CONTINUE
CALL READ2( XINTEN(3425))
IF(SW2) 7,7,4
4 CALL DESCAL(XINTEN(1))
WRITE OUTPUT TAPE 3,5
5 FORMAT(1H1,13HDESCALED I(J)//)
WRITE OUTPUT TAPE 3,6,(XINTEN(J),J = 1,JTOP)
6 FORMAT(1X,10E13.5)
GO TO 10
7 CONTINUE
WRITE OUTPUT TAPE 3,8
8 FORMAT(1H1,4HI(J)//)
WRITE OUTPUT TAPE 3,9,(XINTEN(J),J = 1,JTOP)
9 FORMAT(1X,10E13.5)
10 CONTINUE
WRITE OUTPUT TAPE 3,11
11 FORMAT(1H1,11X,3HSW1,4X,3HSW2,4X,3HSW3,4X,5HNUMIN,4X,5HNUTOP,4X,
14HJTOP,4X,3HDNU,4X,1HF,4X,2HTI//)
WRITE OUTPUT TAPE 3,12,SW1,SW2,SW3,NUMIN,NUTOP,JTOP,DNU,F,TI
12 FORMAT(F15.0,2F7.0,I8,I10,I8,F7.1,F6.1,F6.0//)

C BEGIN FOURIER
XNUMIN = NUMIN
XNUTOP = NUTOP
PMIN = XNUMIN / DNU
XITOP = ((XNUTOP - XNUMIN) / F) + 1.0
ITOP = XITOP
XJTOP = JTOP
PI = 3.14159265
ARG1 = 2.0 * PI * PMIN / XJTOP
ARG2 = 2.0 * PI * F / (DNU * XJTOP)
C = COSF(ARG1)
S = SINF(ARG1)
C1 = COSF(ARG2)
S1 = SINF(ARG2)
C3 = 2.0 / (DNU * XJTOP)
DO 14 I = 1,ITOP
U2 = 0.0
U1 = 0.0

```

6.2.2 ANALYSIS PROGRAM LISTING

INTERFEROGRAM ANALYSIS

```

J = JT0P
DO 13 K = 1,JTOP
UZERO = XINTEN(J) + 2.0 * U1 * C - U2
J = J - 1
U2 = U1
U1 = UZERO
13 CONTINUE
ZEROIN = 0.0
APRIME(I) = C3 * (ZEROIN + U1 * C - U2)
BPRIME(I) = C3 * U1 * S
Q = C1 * C - S1 * S
S = C1 * S + S1 * C
C = Q
14 CONTINUE
DO 15 I = 1,ITOP
BNU(I) = APRIME(I)**2.0 + BPRIME(I)**2.0
BNU(I) = SQRTF(BNU(I))
15 CONTINUE
IT(1) = 0
DO 16 I = 2,ITOP
IT(I) = I - 1
16 CONTINUE
DO 17 I = 1,ITOP
XIT(I) = IT(I)
XNU(I) = XNUMIN + (F * XIT(I))
17 CONTINUE
IF(SW3) 24,24,18
18 CONTINUE
C BEGIN PLANCK
C6 = 1.1909E-12
C2 = 1.4380
DO 20 I = 1,ITOP
E = C2 * XNU(I) / TI
E = EXPF(E) - 1.0
BTI(I) = C6 * (XNU(I)**3.0) / E
IF(APRIME(I)) 19,20,20
19 BNU(I) = -BNU(I)
20 BTT(I) = BTI(I) - BNU(I)
C END PLANCK, BEGIN INVERSE PLANCK
DO 21 I = 1,ITOP
TEMP(I) = C6 * XNU(I)**3.0 / BTT(I) + 1.0
TEMP(I) = LOGF(TEMP(I))
TEMP(I) = C2 * XNU(I) / TEMP(I)
21 CONTINUE
WRITE OUTPUT TAPE 3,22
22 FORMAT(6X,1HI,9X,5HNU(I),10X,6HBNU(I),7X,9HBPRIME(I),9X,
19HAPRIME(I),9X,6HBTT(I),9X,7HTEMP(I))
WRITE OUTPUT TAPE 3,23,(IT(I),XNU(I),BNU(I),BPRIME(I),APRIME(I),
1BT(I),TEMP(I),I = 1,ITOP)
23 FORMAT(1X,I6,F14.1,E18.5,E15.5,E18.5,E16.5,F13.1)
C END OF INVERSE PLANCK
CALL WRITE7(TEMP(710))
CALL WRITE7(XNU(710))
24 CONTINUE
WRITE OUTPUT TAPE 3,25
25 FORMAT(6X,1HI,9X,5HNU(I),10X,6HBNU(I),7X,9HBPRIME(I),9X,

```

→ gk & 27

INTERFEROGRAM ANALYSIS

```

19HAPRIME(I))
  WRITE OUTPUT TAPE3,26,(IT(I),XNU(I),BNU(I),BPRIME(I),APRIME(I),
  1I = 1,ITOP)
26 FORMAT(1X,I6,F14.1,E18.5,E15.5,E18.5)
27 IF(SW1) 28,28,1
28 PAUSE 7
CALL EXIT
END(1,1,0,0,0,0,1,1,0,1,0,0,0,0,0)

```

- AFS....WRITE A7
- * FAP

	00C00	ENTRY	WRITE7
00000	0500 00 4 00001	WRITE7	CLA 1,4
00001	0621 00 0 00014		STA CMD
00002	0766 00 0 01227		WTBA 7
00003	0540 00 0 00014		RCHA CMD
00004	0060 00 0 00004		TCOA *
00005	0022 00 0 00007		TRCA **+2
00006	0020 00 0 00012		TRA CLAM
00007	0764 00 0 01207		BSRA 7
00010	0060 00 0 00010		TCOA *
00011	0020 00 0 00000		TRA WRITE7
00012	0761 00 0 00000	CLAM	NOP
00013	0020 00 4 00002		TRA 2,4
00014	3 01306 0 00000	CMD	IORT **,,710
			END

- SIMMONS READ TAPE..
- * FAP

	00000	ENTRY	READ2
00000	0500 00 4 00001	READ2	CLA 1,4
00001	0621 00 0 00021		STA CMD
00002	0762 00 0 01230		RTBA 8
00003	0540 00 0 00021		RCHA CMD
00004	0060 00 0 00004		TCOA *
00005	0022 00 0 00007		TRCA **+2
00006	0020 00 0 00012		TRA **+4
00007	0764 00 0 01210		BSRA 8
00010	0060 00 0 00010		TCOA *
00011	0020 00 0 00002		TRA READ2+2
00012	0762 00 0 01230		RTBA 8
00013	0540 00 0 00017		RCHA CMD2
00014	0060 00 0 00014		TCOA *
00015	0022 00 0 00016		TRCA **+1
00016	0020 00 4 00002		TRA 2,4
00017	3 06541 2 00020	CMD2	IORTN A,,3425
00020		A	BSS 1
00021	3 06541 0 00CC0	CMD	IORT **,,3425
			END

• SIMMONS DESCAL...
• FAP

		00000	ENTRY	DESCAL			
00000	0774	00 2 00000	DESCAL	AXT	0,2		
00001	0500	00 4 00001		CLA	1,4		
00002	0621	00 0 00036		STA	CAT		
00003	0500	60 0 00036	TERN	CLA*	CAT		
00004	-0320	00 0 00037		ANA	=0000400000000		
00005	0100	00 0 00026		TZE	NOSCAL		
00006	-0500	60 0 00036	GO	CAL*	CAT		
00007	-0320	00 0 00043		ANA	=0400377000000		
00010	0602	00 0 00034		SLW	TEMP		
00011	0500	00 0 00034		CLA	TEMP		
00012	0771	00 0 00022		ARS	18		
00013	-0501	00 0 00042		ORA	=0233000000000		
00014	0300	00 0 00042		FAD	=0233000000000		
00015	0131	00 0 00000		XCA			
00016	0260	00 0 00040		FMP	=.56858268E-05		
00017	0601	60 0 00036		STO*	CAT		
00020	0520	00 0 00035		ZET	SWIT		
00021	0020	00 0 00030		TRA	TRAP	NON ZERO	NO SCALE
00022	0560	60 0 00036		LDQ*	CAT		
00023	0260	00 0 00041		FMP	=10.0		
00024	0601	60 0 00036		STO*	CAT		
00025	0020	00 0 00030		TRA	TRAP		
00026	-0625	00 0 00035	NOSCAL	STL	SWIT		
00027	0020	00 0 00006		TRA	GO		
00030	0600	00 0 00035	TRAP	STZ	SWIT		
00031	1	00001 2 00032		TXI	*+1,2,1		
00032	-3	06541 2 00003		TXL	TERN,2,3425		
00033	0020	00 4 00002		TRA	2,4		
00034			TEMP	BSS	1		
00035			SWIT	BSS	1		
00036	0	00000 2 00000	CAT	PZE	0,2		
				END			